Attempted Synthesis of 1,4-Dinitro[3,4-b]-[3,4-e]Difurazanopiperazine by John W. Fischer Charlotte K. Lowe-Ma Robin A. Nissan Richard A. Hollins and Ronald L. Atkins Research Department **JULY 1989** NAVAL WEAPONS CENTER CHINA LAKE, CA 93555-6001 Approved for public release; distribution is unlimited. ## Naval Weapons Center #### **FOREWORD** Predictions are that present day propellants and explosives will not meet the demands of the future. To meet this proposed threat, there is a continuing effort at the Naval Weapons Center to synthesize new energetic materials that exceed 1,3,5-trinitro-1,3,5-triazacyclohexane (RDX) and 1,3,5,7-tetranitro-1,3,5,7-tetraazacyclooctane (HMX) in performance and insensitivity. As a contribution to this program, the synthesis of a promising candidate, 1,4-dinitro-[3,4-b]-[5,6-e]difurazanopiperazine, was undertaken. This report describes the various synthetic routes attempted which led to precursors of the desired target compound. This report has been reviewed for technical accuracy by Arnold T. Nielsen and William S. Wilson. Approved by R. L. DERR, *Head Research Department* 18 July 1989 Under authority of J. A. BURT Capt., USN Commander Released for publication by G. R. SCHIEFER Technical Director #### NWC Technical Publication 6984 | Published by | Technical Information Department | |----------------|----------------------------------| | | Cover, 16 Leaves | | First printing | 115 Copies | | REPORT DOCUMENTATION PAGE | | | | | | |---|----------------------------------|--|--------------------|--------------------|---------------------------| | TA REPORT SECURITY CLASSIFICATION | | 16 RESTRICTIVE MARKINGS | | | | | UNCLASSIFIED 2a SECURITY CLASSIFICATION AUTHORITY | | 3 DISTRIBUTION | AVAILABILITY OF | F REPORT | | | an account section and account and account | | Approved for | or public r | elease; | | | 26 DECLASSIFICATION DOWNGRADING SCHEDU | LE | distribution is unlimited. | | | | | 4 PERFORMING ORGANIZATION REPORT NUMBE | A(S) | 5 MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | NWC TP 6984 | | İ | | | | | 60 NAME OF PERFORMING ORGANIZATION | 6b OFFICE SYMBOL (If applicable) | 7a NAME OF MO | NITORING ORGA | NIZATION | **** | | Naval Weapons Center | (ii appiicable) | ļ | | | | | 6c ADDRESS (City, State, and ZIP Code) | | 76 ADDRESS (City | y. State, and ZIP | Code) | | | China Lake, CA 93555-6001 | | | | | | | 84 NAME OF FUNDING SPONSORING
ORGANIZATION | 8b OFFICE SYMBOL (If applicable) | 9 PROCUREMENT | INSTRUMENT ID | ENTIFICATION NU | MBER | | Office or Naval Research | | | | | | | Bc ADDRESS (City, State, and ZIP Code) | _ | 10 SOURCE OF F | | TASK | NOSK UNIT | | Arlington, VA 22217 | | ELEMENT NO | PROJECT
NO | NO | WORK UNIT
ACCESSION NO | | 11 Title (Include Security Classification) | | 61153N | BR02402 | BR02402 | 138509 | | | | 3 | | | | | ATTEMPTED S'NTHESIS OF 1,4-DIN | NITRO[3,4-6]-[3,4 | -ejDIFURAZAN | OPIPERAZINE | | | | 12 PERSONAL AUTHOR(S) | Lowe-Ma Robin | Δ Nissan R | ichard A H | ollius Rom | ald 1 Atkins | | John W. Fischer, Charlotte K. Lowe-Ma, Robin A. Nissan, Richard A. Hollins, Ronald L. Atkins 13a TYPE OF REPORT 13b TIME COVERED 14 DATE OF REPORT (Year, Month, Day) 15 PAGE COUNT | | | | | | | Final FROM 84 | 1 Aug 10 88 Aug | 1989, Jul | <u>Y</u> | 3 | 0 | | | | | | | | | 17 COSATI CODES | 18 SIJBJECT TERMS (| Continue on reverse | e if necessary and | d identify by bloc | k number) | | FELD GROUP SUB-GROUP | 1,4-Dinitro-[| | | | | | 19 01 | Energetic mate | erial, Furaza | n, Nitramir | opiperazine,
ne | | | 19 ABSTRACT (Continue on reverse if necessary | | | | | | | The synthesis of 1,4-d | linitro-13 4-bl f5 6 | .eldifurayanor | ninerazine | (CL-Y) was | attemoted | | Condensation of the dilithic anion | | | | | | | disubstituted-[3,4-b]furazano-5,6-die | | | | | | | glycol at 150°C for 2 hours yield | | | | | | | convert these precursors into CL-X is described. A successful synthesis of CL-X was not achieved. | 20 DISTRIBUTION AVAILABILITY OF ABSTRACT | | 21 ABSTRACT SE | CURITY CLASSIFIC | ATION | | | ₩ UNCLASSIFIED UNLIMITED SAME AS RPT STOTIC USERS UNCLASSIFIED 22a NAME OF RESPONSIBLE INDIVIDUAL 22b TELEPHONE (Include Area Code) 22c OFFICE S | | | e) 22c Office 5 | YA2() | | | John 4. Fischer | | 226 TELEPHONE (
619-939-16 | 41 | 3853 | rividius | | DD FORM 1473 24 MAR 83 A | 28 edition may be used in | at Luxbaustee | | | | DD FORM 1473, 84 MAR 83 APR edition may be used until exhausted. All other editions are obsolete. SECURITY CLASSIFICATION OF THIS PAGE | | SECURITY CLASSIFICATION OF THIS PAGE | |---|--------------------------------------| | | | | | | | | | | | | | : | 1 | 1 | | | | | | | | | | | |] | | | | | | | | | | | | | | | | | | 1 | | | | | UNCLASSIFIED | Accession | For | | |--------------|-----|---| | Mala mag | 1 - | X | | Direction of | | A | | Union of the | i | | | • | | N | | University of State of the Control o | | | | |--|------------------|-------|---| | Fy | | · ··- | _ | | Distribut | 1-1:7 | | | | Availabi | | | | | | !1 cm4
>-01s1 | /er | | | 0-1 | | | | #### CONTENTS #### INTRODUCTION Predictions are that present day explosives and propellants will fail to meet future battlefield demands. As both aerial and ground targets become more difficult to defeat, a new generation of energetic materials will be needed. These new compounds will have to exceed 1,3,5-trinitro-1,3,5-triazacyclohexane (RDX) and 1,3,5,7-tetranitro-1,3,5,7-tetranitro-1,3,5,7-tetranitro-1,3,5,7-tetranitro-1,3,5,7-tetranitro-1,3,5,7-tetranitro-1,3,6,7-tetranitro | NO ₂ NO ₂ NO ₂ | NO ₂ N N N NO ₂ | NO ₂ | | |--|---------------------------------------|---------------------|----------------------------| | 1 | RDX | | НМХ | | | 1 | BDX | HMX | | Density (g/cc) Detonation velocity (km/s) Detonation pressure
(Kbar) Isp (s) | 2.00
9.7
450
266 | 1.82
8.75
390 | 1.90
9.15
393
264 | #### RESULTS AND DISCUSSION We initially envisioned the construction of this linearly fused tricycle (1) to start with the reaction of 3,4-diaminofurazan (2) and cyanogen oxide (3) (Reference 2) to give the dioximinofurazanopiperazine (4). Ring closure (Reference 3) utilizing sodium hydroxide in ethylene glycol at 150°C was expected to #### SCHEME 1 $$H_2N$$ H_2N H_2N H_2N H_2N H_2N H_2N H_2N H_2N H_3N H_4N yield 5 (Scheme 1). Nitration of amine 5 would give 1. The condensation reaction of 2 and 3 failed, presumably due to the poor nucleophilic character of the electron-deficient amine nitrogens of 2 (Reference 4). An attempt to generate the dilithic anion of 2 by treatment with either n-butyl lithium or tert-butyl lithium followed by treatment with cyanogen oxide also failed to produce any of the desired condensation product 4. The strong electron withdrawing nature of the furazan molety greatly reduces the reactivity of the amine nitrogens. We believed that if an electron-donating alkyl group, such as isopropyl or cyclohexyl were attached, the nucleophilicity of these nitrogens would be increased. To this end (Scheme 2), we treated the appropriate amines (6a and b) (References 2 and 3), with dichloroglyoxime (7) in refluxing tetrahydrofuran (THF) giving the corresponding substituted diaminoglyoximes (8a and b) in near quantitative yields. Ring closure of 8a or b would give the activated diamino-furazans 9a and b. Compounds of type 9 would be transformed into 1 following a similar series of reactions as outlined in Scheme 1. Unfortunately, the desired dehydrative ring closure of 8 did not occur. Dioximes 8a and b failed to close to furazans 9 using a #### SCHEME 2 variety of dehydrative conditions, i.e., NaOH at 150°C, dicyclohexylcarbodiimide, or P₂O₅. Attempts to convert 8 to furoxans (10) using potassium ferricyanide (Reference 3) also proved fruitless. 8a, b $$\frac{K_3Fe(CN)_6}{NaOH}$$ H-NNO Literature reports claim successful furazan and furoxan formation of this type only when the amine nitrogens of diaminoglyoximes were fully substituted (Reference 3). No explanation was given for these results. To circumvent this problem, we attached benzyl groups to the amine nitrogens, which, after ring closure, could be removed by hydrogenolysis (Reference 5) (Scheme 3). Dichloroglyoxime (7) #### SCHEME 3 $$\begin{array}{c} H \\ + R +$$ was treated with the substituted amines (11a and b) in refluxing THF to yield the fully substituted diaminoglyoximes (12a and b). Ring closure to 13, employing the methods described above, again failed. The probable reason for this lack of reactivity is severe steric congestion hindering rotation about the bond between the two oxime functionalities. Before furazan or furoxan formation can occur, the oximes must achieve coplanarity. ¹³C and ¹H NMR show a much more complicated set of signals than anticipated. In **12a** the isopropyl methyls appear as a doublet of doublets and the benzyl methylenes as an AB quartet (see Experimental Section). Figure 1 shows the benzyl methylenes ¹H signal at various temperatures. Even at 140°C, the signal is quite broad. If there were the necessary rotations about all bonds, all four benzyl protons would appear as a sharp singlet. The NMR data indicated that this molecule adopts a rigid conformation which precludes rotation about the central σ bond rendering it inert to furazan or furoxan formation. FIGURE 1. Variable Temperature Study of Benzyl Protons of Compound 12a. Using a shorter, although inefficient method, we were able to form 9a. Diaminofurazan (2), upon treatment with a mixture of acetone and sodium borohydride in acetic acid (Reference 6) yielded modest amounts of N,N'-diisopropyl-3,4-diaminofurazan (9a). Similar reaction with cyclohexanone gave 9b but only in very low yield after extensive purification. Much to our dismay, however, direct reaction of 9a and cyanogen oxides failed to give any trace of 14a. Addition of sodium bicarbonate, sodium carbonate, or sodium hydroxide did not induce reaction. The addition of an electron-donating alkyl group did not sufficiently activate the amine nitrogens. A new synthetic method was examined (Scheme 4). The α -diketofurazano-piperazine (15) is available from the condensation of oxalic acid and 2 (Reference 7). #### SCHEME 4 Treatment of 15 with hydroxylamine was expected to give the dioxime 4 which would then be converted to 1. Unfortunately, even under very forcing conditions, a large excess of hydroxylamine hydrochloride, base, prolonged reaction times, and elevated temperatures, no evidence of desired oxime formation was seen. Gasco and coworkers report that 15 exists as a pair of tautomers in equilibrium (Reference 7). Under the conditions used for oxime formation, it may be that the equilibrium shifted exclusively to the right rendering the molecule inert. If this tautomerization could be blocked by affixing an appropriate group to the piperazine nitrogens, we believed it could then be possible to form the desired oxime as outlined in Scheme 5. Amides are known to N-alkylate (Reference 8) if treated first with a sodium #### SCHEME 5 base followed by an alkylating agent. Alkylation of 15 was attempted by generation of the disodium salt and subsequent addition of isopropyl bromide. We chose the isopropyl group because if 16 could be converted to 17, the isopropyl appendages could then possibly be nitrolyzed off (Reference 9) to give 1. The bases tried were sodium amide, sodium bicarbonate, and sodium hydroxide. Upon acidic workup, only unreacted 15 was recovered. We next attempted to silylate 15 using trimethylsilyl chloride and imidazole or triethylamine. If silyl enol ether (18) were treated with fluoride, N-alkylation may have been possible. No silvation was observed. In every attempt, only unreacted starting material was recovered. We turned our attention to a new approach to 16 (Scheme 6). Diaminofurazan (2), upon treatment with benzaldehyde or p-anisaldehyde in refluxing benzene #### SCHEME 6 containing a catalytic amount of p-toluene sulfonic acid (Reference 10), gave the unstable imine (19), which was reduced (Reference 10) in situ with sodium borohydride to 9c and d. Using high dilution/slow addition techniques, 9c was condensed with oxalyl chloride (Reference 12) to yield the desired disubstituted diamide (16c). The benzyl group was chosen because it was seen as being more versatile than the isopropyl functionality. Whereas the isopropyl group was viewed as a nitrolyzable entity, a benzyl group was thought to be not only nitrolyzable but also removeable by catalytic hydrogenation (functioning as a protecting group) eventually yielding the free amine 5. With no tautomerization possible, 16 was treated with hydroxylamine. No oxime formed. Again, using the forcing conditions discussed above, only unreacted starting material was isolated. Comparable reactions with 9a and 9d were not attempted. After this disappointing result, a longer synthetic route was investigated (Scheme 7). #### SCHEME 7 This strategy employs generation of an anion (22) α to a stabilizing nitrosamine (Reference 13). The anion would then be treated with isoamyl nitrite to form the exime 23. Protection of the exime followed by a repeat of the base and isoamyl nitrite treatment was predicted to give the 1,2-dioxime (24). Fing closure of 24 and nitrolyals or exidation of the nitrose groups would yield nitramine (1). Furazanopiperazine (20) (Reference 2b and c) when treated with an excess of nitrous acid gave dinitrosopiperazine 21. We were confident that generation of the anion α to the nitrosamine functionality of 22 was accomplished using a variety cobases, i.e., lithium disopropyl amide, lithium hexamethyl-disliazide, or polassium hexamethyldisilazide (Reference 13c). However, the anion is very stable and inert to electrophilic attack by isoamyl nitrite to form exime 23. Attempts to unmask the anion with combinations of THF, hexamethylphosphoramide (HMPA), and tetramethylathylenediamine (TMEDA) failed to induce the desired react. If THF, HMPA, TMEDA, a large excess of isoamyl nitrite, and elevated temperatures were used, the reaction mixture decomposed. TH NMR revealed a complex set of vinylic signals which may have resulted from an E2 elimination (Reference 14) of the anion to form 25. We were unable to isolate any identifiable compounds from the reaction mixture. Because N.N.:dibenzyl-3,4-diaminofurazan (90) readily condensed with exalyl chloride, we thought it worthwhile to examine other condensation reactions more closely. Attempted reaction between 90 and cyanogen exide to form 140 was unau neps ful. However, the synthesis of 265 was achieved when 96 was first treated with n bulyl lithium in THP at -78°C followed by addition of cyanogen exide (3). Diexime 14c was isolated in good yield as a mixture of exime conformers. Ring closure proceeded as expected using sodium hydroxide in gloylene glycol at 150°C for 2 hours to give 26c (Scheme 8). In Bulyl lithium was found to be the best base for the reaction. #### BOHEME 6 Other bease that were tried, but which gave poor results, were sodium hydride, sodium methoride, potassium hydride, lithium disopropylamide, potassium horamothyl dislazide, sodium bicarbonate, triethyl amine, and disopropyl ethyl amine. Generation of the disnion of 9d with n-butyl lithium followed by addition of cyanogen oxide (3) produced 14d in much lower yield than corresponding 14c. N,N'-Diisopropyl-3,4-diaminofurazan ©3 was converted to 14s, but again in much lower yield than 9c. This result is most likely caused by steric repulsion of the isopropyls in the anionic condensation with 3. Note, however, that the condensation of dianions 9a and 9d were not always reproducible. The reason for these failures could not be determined. Analogous condensations
were tried with N,N'-ditosyl-3,4-diaminofurazan (9e). The tosyl group was thought to be useful because if condensation occurred to give 14e followed by dehydration to 26e, the tosyl groups could be nitrolyzed to the nitramine 1 or removed to yield the free amine 5. Ditosylate (9e) was made by addition of tosyl chloride to 2 (Referei se 15) in pyridine at 0°C. The crude reaction mixture contained a mixture of tost ates. N,N'-Ditosyl-3,4-diaminofurazan was isolated only after rupeated recrystallization from ethanol. Condensation of 9e with cyanogen oxide proved to a extremely difficult. A number of bases were used which resulted in decomposition of 9e. A small amount of 14e was formed when 2,2,6,6-tetramethyllithlopiperadide was used. However, 14e was difficult to purify and obtain in any reasonable quantity. A similar strategy was attempted by affixing silyl groups to 2. If a 1,4-disilyl derivative of 26 gould be formed, then direct nitration might be accomplished by treatment with nitronium tetralluoroborate (Reference 16). However, efforts to attach a trimethylallyl, tert-butyldimethylallyl, or a tert-butyldiphenylallyl (Reference 17) group to 2 failed. With a number of 1,4-disubstituted difurazanopiperazines in hand, we began investigating their conversion to the target nitramine 1. Because 26c was the seen as a protected amine. If debenzylation (Reference 5) could be achieved, the parent amine 5 could then be nitrated to the nitramine 1. Unfortunately, 26c showed no evidence of debenzylation using Pd/C in ethyl acetate, methanol, or acetic acid. Platinum oxide (PtO₂) in acetic acid was more encouraging. After 1 to 2 weeks under hydrogen at 50 psi, the parent amine 5 may have formed as evidenced by a broad singlet in the ¹H NMR spec-trum at 7.0 ppm (acetone d-6). Also in the reaction mixture was a significant amount of 28. There was a competition between the desired hydrogenolysis of the benzyl groups and hydrogenation of the aromatic ring. Attempts to purify the mixture resulted in isolation of 28 and loss of 5. Using recrystallization and chromatography methods, we failed to isolate a pure sample of 5 which appeared to be labile under the conditions employed. Because PtO_2 was not adequate, the catalyst was changed to $Pd(OH)_2$ in acetic acid. As before, the hydrogenolysis required a lengthy reaction period of at least 2 weeks at 50 psi of H_2 . The reaction yielded a mixture of at least two different compounds which we believe to be the amine 5 and the bis-acetyl derivative 29. The ¹H NMR (acetone d-6) showed a 26c $$\frac{Pd(OH)_2 (cat)}{H_2} O + 5$$ broad singlet at 7.0 ppm for the amine and a sharp singlet at 2.0 ppm for the diacetyl methyl hydrogens. Further evidence for 29 was the infrared (IR) spectrum which showed a carbonyl absorption at 1700 cm⁻¹ (KBr) and an M⁺ at 250 in the mass spectrum (molecular weight of 29 is 250). The crude reaction mixture once again was difficult to separate. We were unable to purify the individual components. Addition of electron-donating substituents to the phenyl ring, i.e., p-methoxy (26d), or increasing the reaction temperature, failed to improve the hydrogenolysis. Efforts to attach a different electron denating group to the ring such as p-dimethylamino as outlined in Scheme 8 failed. Although the properly substituted diaminofurazan could be made, the yield was very low after laborious purification. Another route to attach an electron-donating amine group is also shown in Scheme 9. The nitro groups of 26g attached to the phenyl ring should reduce readily with hydrogen/catalyst to amino groups (forming #### SCHEME 9 26h) which would possibly activate the ring toward hydrogenolysis. Unfortunately, as with the dimethylamino group (9f), the substituted furazan formed only in very low yield making both of these routes unviable. Other methods of debenzylation that were attempted on 26c and d which also failed were 2,2,2-trichloroethylchloroformate/NaHCO₃ in chloroform (Reference 18), NaH₂PO₂/Pd(OH)₂ (Reference 19), ammonium formate/Pd/C (Reference 20), and photolysis (Reference 21). The resistance to hydrogenolysis is perplexing. In an effort to gain a better understanding of this problem, an X-ray crystal structure was obtained of 26c. Suitable crystals for analysis were grown from ethyl acetate. Figure 2 shows the result. A model of 26c predicts the piperazine ritrogens to be pyramidal. However, as seen from the X-ray structure, this is not the case. With the exception of the benzene rings, the molecule is entirely planar. Clearly, the strong electron withdrawing effects of the furazan rings delocalizes the electron pairs of the piperazine nitrogens. These amidelike nitrogens no longer resemble sp³ hybridization, but rather sp², which accounts for the lack of reactivity (Reference 22). FIGURE 2. X-Ray Structure of **26c**: (a) Bond Angles and (b) Bond Lengths and Atom Numbers. Hydrogen atoms have been omitted for clarity. Since a mixture of the amine 5 and diamide 29 was thought to be available, although in poor yield and purity, a number of nitration/nitrolysis experiments were conducted in an effort to isolate the target nitramine 1. When the crude reaction mixture of the debenzylation of 26c, which may have contained 5 and 29, was treated with 25% N₂O₅/HNO₃ at 0°C, an off-white amorphous solid resulted which detonated upon impact using a simple hammer and anvil test. The mass recovery of material was low and a pure sample of any one compound could not be obtained. Attempts to purify the mixture using chromatography (silica gel, florisil, HPLC reverse phase C-18) and recrystallization all failed. The crude amine/amide mixture was also treated with nitronium tetrafluoroborate in acetonitrile. As before, no identifiable products were isolated from the complex reaction mixture. Similar results were found when the acetate/amine mixture was treated with nitrous acid in an effort to generate the nitrosoamime (30) which might then be oxidized to the target nitramine as illustrated. Direct nitrolysis of 26c was also attempted. When 26c was treated with N_2O_5/HNO_3 the reaction mixture turned dark blue in color. Upon quenching with ice and neutralizing with NaHCO3, no identifiable products were found. Decomposition also occurred with 26d when treated with N_2O_5/HNO_3 . Numerous nitrolyses were also tried on **26a**. Although literature precedent exists for such transformations (Reference 9), we were unsuccessful in all attempts. Reagents which were tried under a variety of conditions were - 1. 100% HNO₃ - 2. 100% HNO3/NH4NO3/acetic anhydride, and - 3. 25% N₂O₅/HNO₃. The only products isolated from these reactions were unreacted starting material and small amounts of the diketone 31. The reactions were quenched with water, which probably hydrolyzed 26a to 31. Since the piperazine nitrogens of this system resemble \mathfrak{sp}^2 hybridization in an electron-poor environment, it was thought possible to form nitrogen anions. This was seen as a way to further derivatize 26. Using 26a as starting material, the route shown in Scheme 10 was investigated. If 26a were treated with a strong base, i.e., #### SCHEME 10 alkyl lithium, we believed an E2 type of elimination would occur as shown above. The resulting double N anion could then be quenched with an electrophile. Our first choice of electrophile was a chlorosilane. If an N-silyl derivative were synthesized, treatment with nitronium tetrafluoroborate (Reference 16) should yield the desired nitramine 1. Compound 26s proved to be inert to n-butyl lithium. A reaction occurred only when tert-butyl lithium was used in a ten-fold excess in THF, HMPA, and TMEDA at -78°C. Attempted silylation using trimethylsilyl chloride, tert-butyldimethylsilyl chloride, or tert-butyldimethylsilyl triffate failed to yield the desired product. We believe a reaction did take place because no starting material was recovered and the ¹H f-IMR spectrum of the crude reaction mixture exhibited the 7.0 ppm signal (acetone) which we assigned to the parent amine. Efforts to isolate the amine led to decomposition. This route was not pursued further. Another attempt to synthesize nitramine 1 is outlined in Scheme 11. As seen here, if 26c could be oxidized to the dibenzoyl derivative 32 then two alternate pathways to 1 would be available. Either direct nitrolysis or hydrolysis followed by nitration would yield 1. Unfortunately, all oxidation attempts failed. Using pyridinium #### SCHEME 11 chlorochromate (Reference 23) or Jones' reagent (Reference 24) yielded only unreacted starting material. We also attempted to generate 1 as seen in Scheme 12. Dianilinofurazan (33) (Reference 25) when treated with base followed by cyanogen oxide (3) was expected to #### SCHEME 12 yield dioxime 34. Subsequent dehydrative ring closure would give difurazanopiperazine 35. This compound when oxidized with OsO₄ or RuO₂ should give diacid 36 which upon decarboxylation/nitrolysis would yield 1. An alternative treatment for 35 would be conversion to 37 via direct nitration. However, no condensation was observed between 33 and 3. A wide variety of bases and reaction conditions were attempted with no sign of success. #### SUMMARY This work has resulted in the synthesis of a new ring system, 1,4-disubstituted[3,4-b]-[3,4-e]difurazanopiperazine, a direct precursor to the very energetic dinitramine 1,4-dinitro[3,4-b]-[3,4-e]difurazanopiperazine. However, attempted conversion of a number of promising precursors to the highly desirable nitramine 1 was unsuccessful. Based on our results, compound 1 and its precursor diamine 5 appear to be acid-sensitive, labile substances. Similar difurazans have demonstrated acid sensitivity. The tetranitramine 1,4,5,8-tetranitro-1,4,5,8-tetraazadifurazano-[3,4-c]-[3,4-h]decalin, 38, readily decomposes on standing in the presence of atmospheric moisture (Reference 26). This result, in addition to our work, may indicate that very electron deficient
difurazans are simply too hydrolytically unstable to be of any practical use as energetic materials. #### EXPERIMENTAL SECTION Melting points were determined in capillary tubes with a Buchi 510 melting point apparatus. Infrared spectra were recorded with a Perkin-Elmer 137, 1330, or a Nicolet 7199 Fourier transform instrument. Proton and carbon magnetic resonance spectra were recorded with a Nicolet WB200 or IBM NR80 instrument. High pressure liquid chromatography (HPLC) analyses were done on a Perkin-Elmer Series 400 liquid chromatograph using C-18 reverse phase columns. Elemental analyses were done by Galbraith Laboratories of Knoxville, Tenn. Mass spectra were recorded on a Hewlett-Packard Model 5985 instrument. Exact mass spectra analyses were done by the University of California, Riverside Mass Spectroscopy Center. ### GENERAL PROCEDURE FOR THE PREPARATION OF SUBSTITUTED AMINO GLYOXIMES 5 AND 8 The appropriate amine (4 eq) and dichloroglyoxime (1 eq) were mixed in THF. A thick precipitate immediately formed. The resulting slurry was refluxed for 2 hours, cooled, and the amine salts were separated by filtration. The solvent of the mother liquor was removed under reduced pressure to yield the crude substituted amino glyoximes as yellow solids which were recrystallized from ethanol/water mixtures. Properties of the four compounds synthesized are given below. #### N.N'-Diisopropyldiaminoglyoxime (8a) ^{1}H NMR (acetone) δ 8.95 (br s, 2 H), 5.09 (d, J = 9.7 Hz, 2 H), 3.62 (m, 2 H), 1.14 (d, J = 6.4 Hz, 12 H); ^{13}C NMR 147.7, 45.1, 24.5; IR (KBr) 3550, 3200 (broars, 2950, 1650, 1610, 1450, 1370, 1150; mp 210 to 212°C. Analysis calculated for $C_{8}H_{18}N_{4}O_{2}$: C, 47.50; H, 8.97; N, 27.71. Found: C, 47.46; H, 9.00; N, 27.45. #### N.N'-Dicyclohexyldiaminoglyoxime (8b) ^{1}H NMR (DMSO) δ 9.50 (s, 2 H), 5.34 (d, J = 9.9 Hz, 2 H), 3.05 (br, s, 2 H), 1.75 (m, 20 H); ^{13}C NMR 24.7, 24.8, 34.3, 51.0, 146.5; iR (KBr) 3300 (broad), 2900, 1630, 1475, 1425, 1140, 960, 930; mp 209 to 211°C. Analysis calculated for $C_{22}H_{3}ON_{4}O_{2}$: C, 69.08; H, 7.91; N, 14.65. Found: C, 69.12; H, 7.88; N, 14.61. #### N.N'-Diisopropyl-N.N'-dibenzyldiaminoglyoxime (12a) ¹H NMR (acetone) δ 9.3 (br s, 2 H), 7.3 (m, 10 H), 4.38 (d, $J_A = 15.6$, 2 H), 4.14 (d, $J_B = 15.6$, $J_{AB} = 19.2$, 2 H), 3.68 (septet, J = 6.7, 2 H), 1.06 (d, $J_A = 6.7$, 6 H), 1.19 (d, $J_B = 6.7$, $J_{AB} = 25$, 6 H); IR (KBr) cm⁻¹ 3320, 2900, 1625, 1450, 1370, 1175, 980, 935; mp 133 to 135°C. Analysis calculated for C, 69.08; H, 7.91; N, 14.65. Found: C, 69.12; H, 7.88; N, 14.61. #### N.N'-Dicyclohexyl-N.N'-dibenzyldiaminoglyoxime (12b) ¹H NMP (acetone) splitting patterns are apparent, δ 7.93 (s, 2 H), 7.25 (m, 10 H), 4.35 (d of d, AB quartet, J_A = 15.5 Hz, J_{AB} = 51.6 Hz 4 H), 3.31 (m, 2 H), 1.4 (m, 20 H); IR (KBr) 3350, 3050, 2900, 1640, 1450, 1050, 940; mp 155 to 157°C. Analysis calculated for $C_{28}H_{38}N_4O_2H_2O$: C, 69.96; H, 8.40; N, 11.66. Found: C, 70.29; H, 8.52; N, 11.91. #### PREPARATION OF N,N'-DIISOPROPYL-3,4-DIAMINOFURAZAN (9a) Sodium borohydride (15.2 g, 400 mmol) was added in portions over 1/2 hour to a stirring solution of 3,4-diaminofurazan (2.0 g, 20 mmol) in acetone (40 mL) and glacial acetic acid (120 mL) at 0°C. The resulting thick white slurry was slowly allowed to warm to ambient temperature and stirred a total of 18 hours. Water (250 mL) was added, and the clear solution was extracted with ethyl acetate (3 x 100 mL). The combined organic layers were neutralized with solid sodium bicarbonate, washed with water (100 mL), brine (100 mL), and dried (MgSO₄). Solvent was removed under reduced pressure to afford crude 9a as an oily white solid which was recrystallized from ethyl acetate/hexane (2.17 g as white needles, mp 83 to 85°C, 59% yield). ¹H NMR (acetone) δ 5.1 (br s, 2 H), 3.61 (m, 2 H), 1.19 (d, J = 6.4 Hz) 12 H; ¹³C NMR 149.1, 45.8, 21.8; IR (KBr) 3300, 2950, 1600, 1575, 1370, 1175, 820. Analysis calculated for $C_8H_{16}N_4O$: C, 52.14; H, 8.77; N, 30.41. Found: C, 51.90; H, 8.72; N, 30.28. #### PREPARATION OF N,N'-DIBENZYL-3,4-DIAMINOFURAZAN (9c) 3.4-Diaminofurazan, 2, (2 g. 20 mmol), benzaldehyde (4.1 mL, 40 mmol), and p-toluenesulphonic acid (10 mg) were mixed in benzene and heated at reflux under nitrogen in a Dean-Stark apparatus for 18 hours. The yellow solution was then cooled to ambient temperature and solvent was removed under reduced pressure. The oily yellow solid was dissolved in THF (100 mL) and methanol (30 mL); borohydride (6 g) was carefully added over a period of 20 minutes to the stirring solution at room temperature. Once the addition was complete, the resulting mixture was stirred for 18 hours then quenched with 1 M HCI (100 mL) and extracted with ethyl acetate (3 x 50 mL). The organic layers were combined and washed with water (100 mL), saturated sodium chloride (50 mL), and dried (MgSO₄). The solvent was removed under reduced pres-sure to yield a white oily solid which was recrystallized from ethyl acetate/hexane to afford 4.1 g of the desired material as white needles (mp 109 to 111°C, 73% yield). 1H NMR (200 MHz, CDCl₃) 7.28 (s, 10 H), 4.31 (d, J = 5.1 Hz, 4 H) 4.13 (br s, 2 H); ¹³C NMR 149.8, 137.5, 128.6, 127.9, 127.7, 48.7; IR (KBr) 3370, 3300, 3027, 2921, 1620, 1594, 1495, 1253, 742, 700. Analysis calculated for C₁₆H₁₆N₄O: C, 68.55; H, 5.75; N, 19.99. Found: C, 68.64; H, 5.78; N, 19.95. #### PREPARATION OF 3,4-BIS(p-METHOXYBENZYLANILINO)-3,4-DIAMINOFURAZAN (9d) Preparation for 9d is the same as for 9c (22% yield). 1H NMR (200 MHz, acetone d₋₆) δ 7.29 (d, J_A = 8.5, 4 H), 6.85 (d, J_B = 8.5, 4 H), (J_{AB} = 87.6), 4.6 (br s, 2 H), 4.32 (d, J = 8.5, 4 H), 3.75 (s, 6 H); ^{13}C NMR 160.0, 150.6, 131.5, 130.1, 114.6, 55.2 48.4; IR (KBr) cm⁻¹ 3420, 3000, 2920, 1620, 1560, 1500, 1260, 1060, 810; mp 149 to 151°C. Analysis calculated for C₁₈H₂₀N₄O₂: C, 63.50; H, 5.93; N, 16.46. Found: C, 63.43; H, 6.04; N, 16.46. #### PREPARATION OF N,N'-(p-TOLUENESULFONYL)-3,4-DIAMINOFURAZAN (9e) Tosyl chloride (3.82 g, 20 mmol) in dry pyridine (20 mL) was added dropwise to a stirring solution of 3,4-diaminofurazan (1 g, 10 mmol) in dry pyridine (20 mL) at 0°C under N_2 , resulting in a yellow mixture which was slowly warmed to ambient temperature and stirred overnight. The yellow suspension was then poured into H_2O (50 mL) and extracted into ethyl acetate (3 x 50 mL). Organic layers were combined and washed with H_2O (75 mL), saturated sodium chloride (50 mL), dried (MgSO₄), and solvent removed under reduced pressure to yield a yellow oil and solid which was recrystallized from 95% ethanol (3 x) to yield 610 mg of 9e (15%, mp 136 to 138°C) as white crystals. ^{1}H NMR (acetone d-6) δ 7.5 m (AA'BB' pattern) 8 H, 5.5 (br s 2 H), 2.40 (s 6 H); ^{13}C NMR (acetone d-6) 156.4, 147.4, 135.6, 130.7, 129.7, 21.6; IR (KBr) 3420, 3100, 2910, 1630, 1590, 1390, 1120, MS 408 (M+), 153 (100%), 91. Analysis calculated for $C_{16}H_{16}N_4O_5S_2$: C, 47.04; H, 3.96; N, 13.72. Found: C, 46.64; H, 3.94; N, 13.65. #### PREPARATION OF 1.4-DIBENZYL-5.6-DIKETO[3.4-b]FURAZANOPIPERAZINE (16c) N,N'-Dibenzyl-3,4-diaminofurazan (100 mg, 0.4 mmol) in dry benzene (10 mL) was added via a syringe pump to a stirring solution of oxalyl chloride (0.05 mL, 0.5 mmol) and sodium bicarbonate in dry benzene (20 mL) at ambient temperature under nitrogen over 13 hours. Once the addition was complete, the resulting solution was stirred an additional 5 hours. Solvent was removed under reduced pressure. Water (10 mL) was added to the residual solid and then extracted with ethyl acetate (3 x 15 mL). The combined organic layers were washed with water (10 mL), brine (10 mL), and dried (MgSO₄). Solvent was removed under reduced pressure to afford 100 mg of 16c (mp 189 to 190°C, 75% yield) as a light yellow solid which could be further purified by recrystallization from ethyl acetate/hexane. ¹H NMR (CDCl₃) δ 7.6 (m, 10 H), 5.19 (s, 4 H); ¹³C NMR 151.7, 143.5, 133.3, 129.7, 129.0, 128.9, 48.7; IR (CHCl₃) 3020, 1720, 1590, 1320, 1210, 1200, 690, 670. Analysis calculated for C₁₈H₁₄N₄O₃: C, 64.66; H, 4.22; N, 16.76. Found: C, 64.62; H, 4.21; N, 16.76. #### PREPARATION OF 1,4-DINITROSO[3,4-b]FURAZANOPIPERAZINE (21) Concentrated HCI (4 mL) was added dropwise to a stirring solution of furazano-[3,4-b]piperazine, 20 (1.0 g, 8 mmol), and sodium nitrite (1.24 g, 18 mmol) in H_2O (50 mL) at 60°C. A thick yellow solid formed, which was stirred at 60°C for 50 minutes and then cooled to 0°C for an additional 45 minutes, collected by suction filtration, and recrystallized from warm benzene to yield 1.0 g of 1,4-dinitroso-furazano[3,4-b]piperazine as yellow plates (mp 93 to 95°C, 68% yield). 1H NMR (200 MHz) in acetone d-6, broad singlet at 4.29 ppm (major conformer), two minor conformers seen as broad singlets at 5.20 and 4.49 ppm; ^{13}C NMR (acetone d-6, major conformer) 39.28, 144.51 ppm; IR (KBr) cm⁻¹ 3000 (w), 1630 (s), 1560 (s), 1500 (s), 1350 (s), 1375 (s). Analysis calculated for $C_4H_4N_6O_3$: C, 26.09; H, 2.19; N, 45.65. Found: C, 26.08; H, 2.25: N, 45.72. ## PREPARATION OF 1,4-DIBENZYL-5,6-DIOXIMINO[3,4-b]FURAZANOPIPERAZINE (14c) n-Butyl lithium (1.6 M in hexane, 21.6 mL, 35 mmol) was added dropwise to a stirring solution of N,N'-dibenzyl-3,4-diaminofurazan, 9c (2.42 g, 8.6 mmol), in THF (100 mL) at -78°C under nitrogen. After 1 hour, dichloroglyoxime (1.35 g, 8.6 mmol) in THF (25 mL) was added rapidly in one portion, also at -78°C. The solution immediately turned dark red orange in color. After stirring 1 hour at -78°C and 2 hours at room temperature, the dark red solution was poured onto 1 M NaH₂PO₄ (100 mL) and extracted into ethyl acetate (3 x 50 mL). The combined organic layers were washed with water (100 mL), brine (100 mL), and dried (MgSO₄). Solvent was removed under reduced pressure to afford 10 as a light yellow solid which was recrystallized from
warm benzene (1.3 g, 42% yield, mp 185 to 186°C). 1 H NMR (DMSO) mixture of conformers, δ 11.93 (s), 11.82 (s), 11.78 (s (very small)), 7.31 (br s), 5.29 (s), 4.98 (s); IR (KBr) 3200 br, 1650, 1600, 1490, 1440, 1360, 1060, 950, 840; Mass Spec 364 (M+), 347 (-OH), 346 (-H₂O), 91 (100%). Analysis calculated for C₁₈H₁₆N₆O₃: C, 59.33; H, 4.43; N, 23.07. Found: C, 59.35; H, 4.42; N, 23.10. #### PREPARATION OF 14d Preparation of 14d is the same as for 14c. 1H NMR (80 MHz, acetone d- $_6$) 2 conformers seen δ 12.0 (br s, 2 H), 7.25 (m), 6.75 (m), 5.38 (s), 4.87 (s), benzyl -CH₂-, 3.67 (s, -OCH₃); IR (KBr) cm⁻¹ 3200, 3005, 2950, 1595, 1510, 1380, 1260; mp 195 to 197°C. Exact mass (chemical ionization using isobutane) calculated, 425.1573; found, 425.1567. ## PREPARATION OF 1,4-DIISOPROPYL-5,6-DIOXIMINO[3,4-b]FURAZANOPIPERAZINE (14a) n-Butyl lithium (1.6 M in hexane, 20.3 mL, 32.6 mmol) was added dropwise to a stirring solution of N,N'-diisopropyl-3,4-diaminofurazan (17) (1.50 g, 8.2 mmol) in THF (75 mL) at -78°C under nitrogen. After 1 hour, dichloroglyoxime (1.27 g, 8.2 mmol) in THF (15 mL) was added rapidly in one portion. The solution immediately turned dark red in color. After stirring 1 hour at -78°C and 2 hours at ambient temperature, the dark red-brown solution was poured onto 1 M NaH₂PO₄ (100 mL) and extracted into ethyl acetate (3 x 50 mL). The combined organic extracts were washed with water (100 mL), brine (100 mL), and dried (MgSO₄). Solvent was removed under reduced pressure to give 18 as a dark yellow solid which was recrystallized from warm benzene (0.45 g, 20% yield, mp 151 to 153°C). ¹H NMR (acetone) δ 12.0 (br s, 2 H), 4.6 (septet, J = 6.4 Hz, 2 Hz), 1.41 (d, J = 6.4 Hz, 12 H); IR (KBr) 3200 (broad), 2900, 1650, 1600, 1560, 1450, 1370, 1040, 930, 910; exact mass calculated, 268.1284; found, 268.1277. #### PREPARATION OF 1,4-DIBENZYL[3,4-b]DIFURAZANOPIPERAZINE (26c) 1,4-Dibenzyl-5,6-dioximinofurazanopiperazine (14c) (1.14 g, 3.1 mmol) was added in one portion to a stirring solution of sodium hydroxide (0.12 g, 3.1 mmol) in ethylene glycol (10 mL) at 150°C. After 2 hours, the solution was cooled and water (20 mL) was added. There was an immediate formation of precipitate. After cooling to 0°C for 1 hour, 26c was collected by vacuum filtration as an off-white solid (0.60 g, 56% yield, 93% yield based on recovered starting material, mp 170 to 175°C, dec). After the mother liquor stood for 3 days, a white solid (0.46 g), starting material (14c), was recovered. 1 H NMR (acetone) δ 7.5 (m, 10 H), 5.02 (s, 4 H); 13 C NMR 148.7, 135.3, 129.6, 129.5, 129.2, 52.5; IR (KBr) 3000, 2990, 1640, 1600, 1390, 1350, 960; Mass Spec 346, 91 (100%). Analysis calculated for C₁₈H₁₄N₆O₂: C, 62.41; H, 4.08; N, 24.27. Found: C, 62.29; H, 4.11; N, 24.12. #### PREPARATION OF 1,4-DIISOPROPYL[3,4-b]DIFURAZANOPIPERAZINE (26a) 1,4-Diisopropyl-5,6-dioximinofurazanopiperazine (18) (0.28 g, 1.04 mmol) was added in one portion to a stirring solution of sodium hydroxide (42 mg, 1.04 mmol) in ethylene glycol (5 mL) at 150°C. After 2 hours at 150°C, the solution was cooled to ambient temperature, water (10 mL) was added, and the resulting slurry cooled to 0°C for 1 hour. 1,4-Diisopropyldifurazanopiperazine was collected by vacuum filtration as an off-white solid (190 mg, 73% yield, mp 159 to 161°C). ¹H NMR (acetone) δ 4.45 (septet, J = 6.4 Hz, 2 H), 1.40 (d, J = 6.4 Hz, 12 H); ¹³C (acetone) 147.8, 53.2, 18.4; IR (KBr) 2900, 1625, 1590, 1370, 1050, 820; Mass Spec 250 (M+), 166 (100%). Exact mass calculated, 250.1178; found, 250.1188. ## PREPARATION OF 1,4-p-METHOXYBENZYL-[3,4-b]-[3,4-e]-DIFURAZANOPIPERAZINE (26d) The preparation of **26d** is the same as for **26c** (70% yield). ¹H NMR (80 MHz, DMSO d-6) δ 7.55 (d, (J_A = 10, 4 H), 6.95 (d, J_B = 10, J_{AB} = 32, 4 H), 4.90 (s, 4 H), 3.70 (s, 6 H); ¹³C 159.0, 147.2, 129.3, 125.6, 113.8, 54.8, 50.6; IR (KBr) cm⁻¹ 3020, 2910, 1580, 1505, 1250, 1175, 1030, 810; mp 187 to 188°C. Exact mass calculated, 406.1389; found, 406.1382. ## PREPARATION OF 1,4-CYCLOHEXYLMETHYLENE-[3,4-b]-[3,4-e]-DIFURAZANOPIPERAZINE (20) 1,4-Dibenzyl[3,4-b]-[3,4-e]difurazanopiperazine (26c) (230 mg, 0.7 mmol) was dissolved in glacial acetic acid (10 mL). Platinum oxide (10 mg) was added and the mixture was placed on a Parr hydrogenation apparatus at room temperture, 50 psi hydrogen pressure for 4 days. The mixture was celite filtered and partitioned between CHCl₃ (100 mL) and H₂O (30 mL). The CHCl₃ layer was neutralized with aqueous sodium bicarbonate, washed with brine (25 mL), and dried (MgSO₄). Solvent was removed under reduced pressure yielding an off white solid (175 mg), which was purified by silica gel chromatography (eluted with 30% ethyl acetate-hexane). Compound 28 was isolated as a white solid (50 mg, 20%). ¹H NMR (80 MHz, CDCl₃) δ 3.71 (d, J = 7.2, 4 H), 2.2 (m, 2 H), 1.75 (m, 10 H), 1.2 (m, 10 H); ¹³C NMR 147.1, 54.6, 35.1, 30.5, 26.1, 25.5; IR (CH₂Cl₂) cm⁻¹ 2920, 2850, 1670, 1580, 1320, 915, 870, 835; mp 222 to 223°C Analysis calculated for C₁₈H₂₆N₆O₂: C, 60.30; H, 7.32; N, 23.45. Found: C, 60.30; H, 7.38; H, 23.28. #### REFERENCES - (a) L. R. Rothstein, R. Petersen, Prop. and Explo., Vol. 6 (1981), pp. 91-93. (b) Naval Surface Weapons Center. Estimation of Normal Densities of Explosive Compounds From Empirical Atomic Volumes, by D. A. Cichra, J. R. Holden, and C. Dickinson, Silver Spring, Md., NSWC, February 1980. 39 pp. (TR79-273, publication UNCLASSIFIED.) - (a) N. E. Alexandrov and D. N. Nicolaides. J. Chem. Soc. (C) (1969), p. 2319. (b) C. Grundman, V. Mini, J. M. Dean, and H. -D. Fromeld. Justus Liebig's Ann. Chem., Vol. 687 (1985), p. 191. (c) D. W. Moore and R. L. Willer. J. Org. Chem., Vol. 50 (1985), p. 5123. - (a) P. Walstra, W. P. Trompen, and J. T. Hacknann. Recuell, Vol. 87 (1968), p. 452. (b) D. N. Nicotaides, K. E. Litinas, and I. Naidou. Chim. Chron. New Series, Vol. 11 (1982), p. 73. - (a) V. G. Andrianov and A. V. Eremeev. Chem. Het. Cpds. U.S.S.R. (Eng) (1985), p. 937. (b) M. A. Shokhen, V. G. Andrianov, and A. V. Eremeev. Khim. Geteotsiki. Soedin (1979), p. 1355. - 5. W. A. Hartung and R. Simonoff. Organic Reactions, Vol. VII, New York, John Wiley & Sons, 1953. P. 263. - G. W. Gribble, P. D. Cord, J. Skotnicki, S. E. Dietz, J. T. Eaton, and J. L. Johnson. J. Am. Chem. Soc., Vol. 96 (1974), p. 7812. - 7. A. Gasco, G. Rua, G. Menziani, G. M. Nano, and G. Tappi. J. Heterocyclic Chem. (1969), p. 769. - B. N. Kornblum and L. Fishbein. J. Am. Chem. Soc., Vol. 77 (1955), p. 6269. - (a) W. P. Norris. J. Org. Chem., Vol. 25 (1960), p. 1244. (b) H. G. Adolph and D. A. Cichra. J. Org. Chem., Vol. 47 (1982), p. 2474. - 10. Chemistry of the Carbon-Nitrogen Double Bond, S. Fatai, ed., New York, John Wiley & Sons, 1970. P. 64. - (a) A. I. Meyers, A. Nabuya, H. W. Adickes, and I. R. Politzer. J. Am. Chem. Soc., Vol. 91 (1969), p. 763. (b) A. I. Meyers and A. Nabeya. J.C.S. Chem. Comm. (1967), p. 1163. - (a) O. Vogl and A. C. Knight. Macromolecules, Vol. 1, 1968, p. 311. (b) O. Vogl and H. G. Chang. J. Polym. Sci., Vol. 15, 1977, p. 311.. (c) B. Loev, J. H. Musser, R. E. Brown, H. Jones, R. Kahen, F. -C. Huang, A. Khandwala, P. Sonnino-Goldman, and M. J. Leibowitz. J. Med. Chem., Vol. 28 (1985), p. 363. - (a) D. Seebach and D. Enders. Angew. Chem. Int. Ed., Vol. 14, 1975, p. 15. (b) A. I. Meyers, L. M. Fuentes, and Y. Kubota. Tetrahedron, Vol. 40, 1984, p. 1361. (c) P. Beak, W. J. Zajdel, and D. B. Reitz. Chem. Rev., Vol. 84 (1984), p. 471. - (d) A. I. Meyers and L. M. Fuentes. J. Am. Chem. Soc., Vol. 105, 1983, p. 117. - 14. F. Babudri, S. Florio, A. Reho, and G. Trapani. J. Chem. Soc. Perkin Trans. I (1984), p. 1949. - 15. H. Stetter. Chem. Bar., Vol. 86, 1953, p. 161. - 16. R. J. Schmitt, J. C. Bottaro, R. Malhotra, and C. D. Bedford. *J. Org. Chem.*, Vol. 52, 1987, p. 2294. - 17. L. E. Overman, M. E. Okazaki, and P. Mishra, Tetrahedron Lett. (1986), p. 4391. - 18. (a) G. Just and K. Grozinger. Synthesis (1976), p. 457. - (b) L. E. Overman and S. R. Angle. J. Org. Chem., Vol. 50, 1985, p. 4021. - (c) V. H. Rawal, R. J. Jones, and M. P. Cava, J. Org. Chem., Vol. 52 1987, p. 19. - S. K. Boyer, J. Back, J. McKenna, and E. Jagdman. J. Org. Chem., Vol. 50, 1985, p. 3408. - 20. S. Ram and L. D. Spicer. Tetrahedron Lett. (1987), p. 515. - 21. (a) J. D. Timpa, M. G. Legendre, G. W. Griffin, and P. K. Das. Carbohydrate Research, , Vol. 117, 1983, p. 69. - (b) N. J. Turro, C. -H. Tung, I. R. Gould, G. W. Griffin, R. L. Smith, and A. Manmade. J. Photochem., Vol. 24, 1984, p. 265. - (c) A. Okamoto and D. R. Arnold. Can. J. Chem., Vol. 63, 1985, p. 2340. - (d) L. W. Reichel, G. W. Griffin, A. J. Muller, P. K. Das, and S. Ege. Can. J. Chem., Vol. 62, 1984, p. 424. - (e) A. J. Maroulis and D. R. Arnold. J. Am. Chem. Soc., Vol. 98, 1976, p. 5931. - (f) H. F. Davis, P. K. Das, L. W. Reichel, and G. W. Griffin. *J. Am. Chem. Soc.*, Vol. 106, 1984, p. 6968. - 22. M. Friefelder. *Practical Catalytic Hydrogenation*, New York, John Wiley & Sons, 1971. P. 427. - 23. R. Rathore, N. Saxena, and S. Chandrasekaran. Syn. Comm. (1986), p. 1493. - 24. R. Rangarajan and E. J. Eisenbraun. J. Org. Chem., Vol. 50, 1985, p. 2435. - 25. M. D. Coburn. J. Het. Chem., Vol. 5, 1968, p. 83. - 26. Naval Weapons Center. Synthesis of a New Energetic Material, 1,4,5,8-Tetranitro-1,4,5,8-Tetraazadifurazano-[3,4-c][3,4-h]Decalin (CL-15) by Rodney L. Willer. China Lake, Calif., NWC, November 1982. 32 pp. (NWC TP 6397, publication UNCLASSIFIED.) #### INITIAL DISTRIBUTION ``` 4 Naval Air Systems Command AIR-5004 (2) AIR-932 (1) AIR-932F (1) 10 Chief of Naval Research, Arlington (OCNR-1132, Dr. R. S. Miller) 2 Naval Sea Systems Command (Technical Library) 1 Commander in Chief, U. S. Pacific Fleet (Code 325) 1 Headquarters, U. S. Marine Corps (Code RD-1, A. L. Slafkosky, Scientific Advisor) 1 Commander, Third Fleet, San Francisco 1 Commander, Seventh Fleet, San Francisco 2 Naval Academy, Annapolis
(Director of Research) 1 Naval Explosive Ordnance Disposal Technology Center, Indian Head (Code D, L. Dickinson) 2 Naval Ordnance Station, Indian Head Code 5253, W. G. Roger (1) Code 5253Ĺ, J. Moniz (1) 1 Naval Postgraduate School, Monterey (Code 012, Dr. J. Wall, Director, Research Administration) 8 Naval Research Laboratory Code 2627 (6) Code 6030, Dr. R. Gilardi (1) Code 6120, Dr. W. Moniz (1) 1 Naval Surface Warfare Center, Indian Head (Code R16, J. Consaga) 11 Naval Surface Warfare Center, White Oak Laboratory, Silver Sring Code R10, K. F. Mueller (1) Code R10C, L. A. Roslund (1) Code R10D H. G. Adolph (1) C. Bedford (1) Code R10E, J. M. Kelley (1) Code R11 C. Gotzmer (1) J. M. Short (1) Code R13, C. Dickinson (1) Code R16, N. Seiden (1) Dr. R. Doherty (1) Dr. J. Holden (1) 1 Naval War College, Newport 1 Naval Weapons Support Center, Crane (Code 5063, Dr. H. Webster III) 1 Naval Weapons Station, Yorktown (L. R. Rothstein) 1 Office of Naval Technology, Arlington (Dr. E. Zimet) 4 Army Armament Research and Development Center, Dover SHCAR-LCE-C Dr. J. Alster (1) Dr. E. Gilbert (1) Dr. N. Slagg (1) Dr. G. Sollott (1) 5 Army Ballastic Research Laboratory, Aberdeen Proving Ground DRCAR-IBD, A. Junasz (1) DRXBR-IRD Director (1) Dr. I. W. May (1) DRXBR-TBD Dr. P. Howe (1) J. J. Pocchio (1) ``` 3 Army Research Office, Research Triangle Park Chemical and Biological Sciences Division R. Ghirardelli (1) C. R. Husk (1) Engineering Division, Dr. D. Mann (1) 1 Ballistic Missile Defense Advanced Technology Center, Huntsville (D. C. Sayles) 1 Air Force Academy, Colorade Springs (FJSRL/NC, J. S. Wilkes, Jr.) 2 Air Force Astronautics Laboratory, Edwards Air Force Base AFAL/DY, R. Geisler (1) AFAL/LKLR, Dr. F. Roberto (1) 1 Air Force Intelligence Agency, Bolling Air Force Base (AFIA/INTAW, Maj. R. Esaw) 2 Air Force Office of Scientific Research, Bolling Air Force Base Directorate of Chemical and Atmospheric Sciences Dr. D. L. Ball (1) Dr. A. J. Matuszko (1) 12 Defense Technical Information Center, Alexandria 1 Fluorochem, Incorporated, Azusa, CA (Dr. R. D. Chapman)